FPGA Acceleration of Information Management Services #### Richard W. Linderman and Mark H. Linderman Air Force Research Laboratory, Information Directorate Phone: 315-330-2208 Email Addresses: {richard.linderman, lindermanm}@rl.af.mil #### Chun-Shin Lin University of Missouri, Columbia Field Programmable Gate Arrays (FPGAs) are widely known for their ability to accelerate "number crunching" applications, such as filtering for signal and image processing. However, this paper reports on the ability of FPGAs to greatly accelerate non-numerical applications, particularly fundamental operations supporting publish—subscribe information management environments. The specific core service accelerated by FPGAs is the brokering of XML metadata of publications against the XPATH logicial predicates expressing the types of publications that the subscribers wish to receive. The acceleration is not achieved solely by the FPGA, but by its close coordination with a programmable processor within a Heterogeneous, HPC architecture (HHPC). Two subtasks addressed by the FPGA are the parsing of the ASCII XML publication metadata into an exploitable binary form, followed by the partial evaluation of up to thousands of subscription predicates, with results reported back to the programmable processor. On the first subtask, the FPGA implements a state machine the parses 1 ascii character per clock cycle, presently with a 50 MHz clock on 6M gate Xilinx Virtex II FPGAs. This reduces parse time of typical information object metadata from 2 milliseconds to around 50 microseconds (40X speedup). Once the data is parsed, the fields broadcast to parallel logic, which evaluates the subscription predicates. The FPGA synthesis tools do a surprising effective job of optimizing the logic to evaluate these XPATH predicates. In one typical case, 2000 predicates compiled down to only require 2.9% of the 6M gate FPGA resources. This is ongoing research, the paper will present the latest results which we expect will include results of the FPGA acceleration in the context of the overall information management system and exploration of accelerator performance across critical system parameters including number and diversity of predicates, length and types of fields in the publication metadata, and programmable processor/FPGA interface. | Public reporting burden for the collection of information maintaining the data needed, and completing and reviewi including suggestions for reducing this burden, to Washir VA 22202-4302. Respondents should be aware that notw does not display a currently valid OMB control number. | ng the collect
gton Headqu | tion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Report | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | |---|-------------------------------|---|--|--|--|--| | 1. REPORT DATE
01 FEB 2005 | 2. REPORT TYPE N/A | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | FPGA Acceleration of Informa | tion Ma | anagement Services | 3 | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME (S
Air Force Research Laboratory
Missouri, Columbia | , | | ; University of | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATE Approved for public release, di | | ion unlimited | | | | | | 13. SUPPLEMENTARY NOTES See also ADM00001742, HPEC Embedded Computing (HPEC) contains color images. | | , , | 0 | 0 | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT b. ABSTRA unclassified unclassif | | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 24 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # FPGA Acceleration of Information Management Services 29 Sep 2004 Richard Linderman Mark Linderman AFRL Information Directorate C. S. Lin **Univ. of Missouri-Columbia** ## Information Management supporting Horizontal Fusion within the Battlespace ## What do people want? ## Right Information to the Right People (and machines) at the Right Time **Very Popular Information Objects (=> many subscribers):** - 1. Moving objects (airborne, ground, etc) with a "region of interest" - 2. Imagery (EO, SAR radar, Hyperspectral) - 3. Other "detections"—cyber, chem-bio, signals ### **Joint Battlespace Infosphere** Delivering Decision-Quality Information #### **Key Information Drivers** - Vision: A globally interoperable information "space" that integrates, aggregates, filters and disseminates tailored battlespace information. - Open standards-based information management core services of Publish, Subscribe, Query & Control to improve extensibility & affordability of future AF C4ISR systems. HPC can help the infosphere scale to 100x current proportions and beyond ## **Pub-Sub Brokering Problem** - Information regarding a <u>publication</u> is described using an XML metadata document. - What the <u>subscribers</u> want are defined using XPATH predicates. - The pub-sub brokering system evaluates predicates against the XML document to find matches. ## Metadata in XML: an example ``` <metadata> <baseObject> <InfoObjectType> <Name>mil.af.rl.mti.report</Name> <MajorVersion>1</MajorVersion> <MinorVersion>0</MinorVersion> InfoObjectType> <PayloadFormat>text/plain</PayloadFormat> <TemporalExtent> <Instantaneous>2003-08-10T14:20:00/Instantaneous> </TemporalExtent> <PublicationTime/> <InfoObjectID/> <PublisherID/> <PlatformID/> </baseObject> <IntelReportObject> <OriginatorID>VMAQ1</OriginatorID> <DetectionDateTime>20030728T163105Z</DetectionDateTime> <Latitude>42.53888888888884</Latitude> <Longitude>19.0</Longitude> <MTIObject> <TrackID>000001</TrackID> </MTIObject> IntelReportObject> </metadata> ``` ## **Examples of Predicates** ``` (((/metadata/IntelReportObject/Latitude>60) (/metadata/IntelReportObject/Longitude <60)) or (/metadata/IntelReportObject/OriginatorID ='bravo')) and ((/metadata/IntelReportObject/MTIObject/TrackID>17) (/metadata/IntelReportObject/OriginatorID !='alpha') and (/metadata/IntelReportObject/Latitude>45) and and (/metadata/IntelReportObject/Longitude >45)) (((/metadata/IntelReportObject/Latitude<45) (/metadata/IntelReportObject/Longitude >=45) and (/metadata/IntelReportObject/OriginatorID!='delta')) and ((/metadata/IntelReportObject/Latitude >=30) or (/metadata/IntelReportObject/Longitude<=90) and (/metadata/IntelReportObject/OriginatorID ='alpha'))) and ``` ## **Current Technique** - 1. The metadata of a publication is parsed into an organized data structure using software. - 2. Retrieve the data needed for evaluating predicates. #### **FPGA** for Acceleration - Use FPGA to implement a finite state machine to parse the metadata document. The XML document is read into the block RAM of the FPGA from a microprocessor through DMA. - Predicates are evaluated in parallel using the data generated by the parser. (Combinational logic). ## **Heterogeneous HPC Hardware** - 48 Nodes in 2 cabinets - Server product leverage - Each node with: Dual 2.2 GHz+ Processors - 4 Gbyte SDRAM - Myrinet 320 MB/sec Interconnect - 80 GB disk - 12 M gate Adaptive Computing Board - 34 TOPs demonstrated - Online FEB 2003 supporting HIE, TTCP and SBR projects Heterogeneous High Performance Computer ## **The System** **FPGA** board ## **An Example for Illustration** #### **XML Document** Possible data query (XPATH) /A/B /A/C/D /A/C/E /A/C/F ## **Comparing Numerical Fields** - A number in ASCII codes is converted to a binary integer - To keep the precision up to one thousandth, a number is multiplied by 1000 with the integer part kept. (choice driven by precision used in NITF for longitude and latitude specification). - Examples: 19.4 → 19400 **4.7729** → **4772** $-11 \rightarrow -11000$ • The 32-bit 2's complement representation is used in the current design. ## **Table Generated by FPGA Parser** pointer to "Great" pointer to "Rome" pointer to "NULL" pointer to 106 length of "Great" length of "Rome" length 0 hash_value for "Great" hash_value for "Rome" hash_value 0 integer part of 106*1000 | , | pointer | length | hash value | |--------|---------|--------|------------| | /A/B | 7 | 5 | XXX | | /A/C/D | 22 | 4 | ууу | | /A/C/E | 34 | 0 | 0 | | /A/C/F | 41 | 106000 | | Data will be sent back to the microprocessor and broadcast to the predicate evaluator backend logic ## Comparison of Hash Value/Number (#leaves) ### **Current Results** - A design has been tested on a single node (with an FPGA board) on the AFRL/IF Heterogeneous HPC - The parser, a finite state machine, processes nearly one character per clock cycle - Predicate evaluator is a massively parallel pure combinational logic evaluated in one clock cycle - For the first XML example (700 ASCII characters including Tab, Line Feed, Space, etc.) used in this presentation, with a clock rate of 50 MHz, it took 45 microseconds to complete. The time includes setting up the transfer, transferring the document and result, and parsing the document (about 14 microseconds for processing on the FPGA). ## **Timing Data** #### For 700 character XML document with 14 leaves | # Predicates | # of 64-bit words
transferred | Processing time | |----------------|----------------------------------|-----------------| | 0 | 104 (90 down plus 14 up) | 45µs | | 11 (to 256) | 104+4 | 48µs | | 1000 (to 1024) | 104+16 | 52µs | - Theoretical processing time for this document on an FPGA board of the HHPC is 14µs at the clock rate of 50MHZ. - Processing time is dominated by data transfer. - Estimated processing time for 10,000 predicates is 114µs. - Parse time alone is around 2 ms when implemented solely by software on a microprocessor. ## **Timing Impact Within JBI** Time for current version of JBI to broker a 700 character XML document with 14 leaves against 1024 predicates with 3% hit rate: Xeon alone with compiled predicates: 8.5 seconds Xeon with FPGA: 0.5 sec (17X of 33X max achieved so far) #### **Sample Predicate:** /metadata/baseObjectData/InfoObjectType/Name='alpha' or /metadata/IntelReportObject/Latitude='VMAQ3' and /metadata/IntelReportObject/OriginatorID='ab324e-f42a-4e23-324deac32' and /metadata/baseObjectData/TemporalExtent/Instantaneous='0' or /metadata/IntelReportObject/Longitude=' VMAQ1' and /metadata/baseObjectData/PlatformID='afrI' ## Hardware Usage - with different numbers of predicates | #
Predicates | # Slices for Parser and
Predicates Evaluator
(out of 33792) | # Slices for the complete system (including FIFO, etc.) | Synthesis time on
1GHz PC with 512MB
RAM | |-----------------|---|---|--| | 11 | 494 (1.46%) | 1427 (4.22%) | 65 sec | | 101 | 681 (2.01%) | 1611 (4.77%) | 82 sec | | 1000 | 983 (2.91%) | 1875 (5.55%) | 520 sec | | 2000 | 975 (2.89%) | 1859 (5.50%) | 1690 sec | ^{*} The average number of clauses per predicate is kept the same. - 1. The hardware usage for the case with 1000 or 2000 predicates is only 2.9% plus a constant number of slices (about 930) for the FIFO block. - 2. When the size of predicate set reaches a level, similarity among predicates becomes high and the optimization technique is capable of implementing them into the almost same size of hardware. - 3. Layout generation takes about 8 to 10 minutes for the above cases (determined by the hardware size). - 4. Synthesis time increases for larger sets of predicates (longer function simplification and optimization time is needed). # Hardware Usage - affected by the number of clauses | # Predicates | Clauses per Predicate (Average) | # Slices for Parser & Predicates Evaluator (out of 33792) | Synthesis Time | |--------------|---------------------------------|---|----------------| | 600 | 1.333 | 943 | 233 sec | | 600 | 1.969 | 970 | 243 sec | | 600 | 3.288 | 1021 | 376 sec | | | | | | ^{*} A string in a clause is selected randomly from a set of 100 words, i.e., a leaf has one of the 100 different values. The number of clauses, not the number of predicates, affects the hardware size. ## Hardware Usage affected by the number of different leaf values | # Predicates | # of Different Leaf-
Values Used | # Slices for Parser & Predicate Evaluators (out of 33792) | Synthesis Time | |--------------|-------------------------------------|---|----------------| | 600 | 10 | 670 | 210 sec | | 600 | 100 | 1021 | 376 sec | | 600 | 1000 | 1081 | 1005 sec | | | | | | ^{*} A string in a clause is selected randomly from a set of 10, 100 or 1000 words. • Using a larger set of words reduces the similarity among clauses and possible hardware sharing, and thus increases the hardware size. # Extensions: Two bit predicate representation If Two-bit representation is used 11: Predicate is true 01: Predicate is false X0: Result is unsure For 1024 predicates FPGA usage is 9% vs 5.5% for single bit predicates. ### **Conclusions** - FPGAs working in concert with programmable processors within "heterogeneous" cluster nodes can improve XML parsing speed more than 40X - Massively parallel evaluation of predicate logic is even more significant with thousands of predicates partially evaluated in a single clock cycle leading to overall brokering speedups - E.g. 17X for a 1024 predicate example with 3% hit ratio - In general, the acceleration of "association" using FPGAs is a promising development as we explore architectures for cognitive information processing.